
Tracking the Origins of a State Terror Network: Operation Condor
Author(s): J. Patrice McSherry
Source: Latin American Perspectives, Vol. 29, No. 1, Brazil: The Hegemonic Process in Political
and Cultural Formation (Jan., 2002), pp. 38-60
Published by: Sage Publications, Inc.
Stable URL: http://www.jstor.org/stable/3185071
Accessed: 14/12/2010 23:01

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at
http://www.jstor.org/page/info/about/policies/terms.jsp. JSTOR's Terms and Conditions of Use provides, in part, that unless
you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you
may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at
http://www.jstor.org/action/showPublisher?publisherCode=sage.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed
page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

Sage Publications, Inc. is collaborating with JSTOR to digitize, preserve and extend access to Latin American
Perspectives.

http://www.jstor.org

http://www.jstor.org/action/showPublisher?publisherCode=sage
http://www.jstor.org/stable/3185071?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/action/showPublisher?publisherCode=sage

Tracking the Origins of a
State Terror Network

Operation Condor
by

J. Patrice McSherry

Operation Condor was a secret intelligence and operations system created
in the 1970s through which the South American military regimes coordinated
intelligence information and seized, tortured, and executed political oppo-
nents in combined cross-border operations. Condor's key members were
Argentina, Chile, Uruguay, Paraguay, Bolivia, and Brazil, later joined by
Ecuador and Peru. In Condor operations, combined military and paramilitary
commandos "disappeared" refugees who had fled coups and repression in
their own countries and subjected them to barbaric tortures and death. Secu-
rity forces in the region classified and targeted persons on the basis of their
political ideas rather than illegal acts. The regimes hunted down dissidents
and leftists, union and peasant leaders, priests and nuns, intellectuals, stu-
dents, and teachers as well as suspected guerrillas (who are, in a lawful state,
also entitled to due process).

Long before the repressive network was formally institutionalized in 1975
and code-named Operation Condor, the militaries engaged in intelligence
sharing and coordinated cross-border operations. A Brazilian intelligence
officer disclosed in 2000 that in the 1960s, intelligence officers from other
Condor countries came to three Brazilian bases for training in counterguer-
rilla warfare, "interrogation techniques," and methods of repression
(Gosman, 2000a; 2000b; Clarin, May 10, 2000). This former member of the
intelligence apparatus Serviqo Nacional de Informaqoes (National Informa-
tion Service-SNI) said that, beginning in 1969, combined teams "gathered
data, later used in the political repression" (Notisur, July 7, 2000). Martin
Almada, the Paraguayan educator who in 1992 discovered the Paraguayan
police files known as the Archives of Terror, received information that Brazil

J. Patrice McSherry is an associate professor of political science at Long Island University and
the author of Incomplete Transition: Military Power and Democracy in Argentina (1997) and
numerous articles on the Latin American military. She has conducted research on Operation
Condor in Paraguay, Chile, Argentina, Brazil, Uruguay, and the United States since the early
1990s.

LATIN AMERICAN PERSPECTIVES, Issue 122, Vol. 29 No. 1, January 2002 38-60
? 2002 Latin American Perspectives

38

McSherry / OPERATION CONDOR 39

offered training in torture to other militaries in the 1960s (Ambito Financiero,
May 15, 2000) and said that documents show that Brazilian intelligence
assisted Chilean putschists in the 1973 coup against Salvador Allende
(Gosman, 2000a). Human rights groups in the region have estimated that
Condor commandos "disappeared" hundreds of persons in cross-border

operations: some 132 Uruguayans (127 in Argentina, 3 in Chile, and 2 in Par-

aguay), 72 Bolivians (36 in Chile, 36 in Argentina), 119 Chileans, 51 Para-

guayans (in Argentina), 16 Brazilians (9 in Argentina and 7 in Chile), and at
least 12 Argentines in Brazil (Notisur, July 7, 2000:5, Gosman, 2000b;
Cardoso, 2000: 44). These figures are likely underestimates; in the Para-

guayan Archives of Terror in 1996, I saw thousands of photos andfichas of

persons, many of various Latin American (and some European) nationalities,
on the prisoner and suspect lists of security forces of several South American
countries, some dating from 1974, and some 200 persons passed through
Automotores Orletti, the key Condor detention center in Argentina.

The most secret aspect of Condor ("Phase III") was its capability for
assassination of political leaders especially feared for their potential to mobi-
lize world opinion or organize broad opposition to the military states. Victims
in the mid-1970s included the Chilean Orlando Letelier-foreign minister
under Allende and a fierce foe of the Pinochet regime-and his U.S. col-

league Ronni Moffitt, in Washington, D.C.; the Chilean Christian Democrat
leader Bernardo Leighton and his wife, in Rome; the constitutionalist Chil-
ean general Carlos Prats and his wife, in Buenos Aires; the nationalist former

president of Bolivia Juan Jose Torres, in Buenos Aires; and two Uruguayan
legislators known for their opposition to the Uruguayan military regime,
Zelmar Michelini and Hector Gutierrez Ruiz, also in Buenos Aires. In the
first two cases, agents of Pinochet's Gestapo-like state security agency,
Direcci6n de Inteligencia Nacional (Directorate of National Intelligence-
DINA), "contracted" right-wing Cuban exiles in the United States and
neofascist organizations in Italy to assist in carrying out the crimes. A U.S.

expatriate and DINA assassin, Michael Townley, played an operational role
in at least three of these terrorist acts. Clearly, Operation Condor was an orga-
nized system of state terror with a transnational reach. It was an anticommu-
nist international that went far beyond targeting "communists," and it signi-
fied an unprecedented level of coordinated repression by right-wing military
regimes in Latin America.

The purpose of this article is, first, to explore Condor's origins, both con-
ceptually and organizationally, using the massive new database of declassi-
fied U.S. documents in conjunction with other material, and second, to exam-
ine the relationship between the U.S. government and Condor. The article is

40 LATIN AMERICAN PERSPECTIVES

part of an ongoing research effort to investigate thousands of U.S. documents
and reconstruct the hidden history of covert operations in the hemisphere. A
flood of information about Condor has emerged in the past few years, but it is
just beginning to be studied, synthesized, and analyzed. While documenta-
tion is still fragmentary concerning many sensitive aspects of Condor,
increasingly weighty evidence indicates that U.S. officials considered Con-
dor a legitimate "counterterror" organization and that Condor was assisted
and encouraged by U.S. military and intelligence forces.

EMERGING OUTLINES OF OPERATION CONDOR

Although victims of Condor and some observers began perceiving Con-
dor's existence in the mid-1970s, the organization was truly a well-kept
secret of the cold war. The 1992 discovery of the Archives of Terror provided
new, and rare, documentation of the functioning of Condor, confirming ear-
lier testimonies of victims and hitherto incomplete evidence. The investiga-
tion of Condor initiated by the Spanish judge Baltasar Garzon, whose extra-
dition request led to the 1998 arrest of General Augusto Pinochet, produced
new revelations. In June 1999 the first of three tranches of declassified U.S.
documents was released pursuant to a directive by President Bill Clinton.
Until that time, the extent of U.S. government information regarding Condor
was unknown. The only document on Condor in the public domain was a
cable by FBI agent Robert Scherrer, sent from Buenos Aires to Washington in

September 1976. We now know that the State Department, the Defense
Department, and the CIA were all well-informed of Operation Condor and of
what the CIA calls "precursors to Condor" years before 1976 and that U.S.
agencies supported or collaborated with some Condor operations.

Condor was established officially in November 1975 during the First
Inter-American Working Meeting of Intelligence in Santiago. A letter from
DINA chief Manuel Contreras dated October 1975 found in the Paraguayan
Archives provides proof that cross-border coordination was to be formalized
in a November meeting. The letter invited General Francisco Brites, chief of
the Paraguayan police, to "a Working Meeting of National Intelligence" to be
held in Santiago under "strict secrecy." The purpose of the meeting was to
establish "an excellent coordination and improved action to benefit National
Security" (Manuel Contreras letter to General Francisco Brites, Item 151,
1975). The proposal for the meeting included a plan of action and an organi-
zational structure as well as a security system with three elements: an office
of coordination and security, including a computerized central data bank of

McSherry / OPERATION CONDOR 41

suspect persons, organizations, and activities, "something similar to Interpol,
but dedicated to Subversion"; an information center with special communi-
cation channels, a cryptography capability, telephones with scrambling
mechanisms, and message systems, and permanent working meetings. The
Chileans offered Santiago as the headquarters of the system, specifying that
the "technical personnel" of the system would be equally represented by par-
ticipating countries. These technical personnel would have diplomatic
immunity, and the Chileans proposed that they be from the intelligence ser-
vices. The "technical personnel" were undoubtedly the agents who carried
out Condor operations, including disappearances and assassinations.

As we have seen, unformalized Condor-style coordination was occurring
years earlier, and newly declassified U.S. documents and other recent
research suggest that the specific concept of Condor as an inter-American
cross-border "counterterror" organization may have taken shape in the late
1960s or early 1970s. Some cross-border assassinations and abductions took
place before the 1975 meeting. The 1974 car-bomb assassination of General
Prats in Buenos Aires-which occurred when Argentina was still a democracy-
was coordinated among DINA operatives, right-wing Argentine terrorists,
and Argentine military and police officers; the so-called Operation Colombo
in 1974-1975, when 119 missing Chileans were found dead in Argentina,
also bore the imprint of Condor. The 1973 abduction and murder of the U.S.
citizens Charles Horman and Frank Teruggi in Santiago also fit the profile of
a Condor operation in some ways (McSherry, 2000). In fact, in Latin Amer-
ica, Condor-style commando and "hunter-killer" operations can be traced
back to the formation of death squads in Guatemala in the 1960s and the 1970
kidnapping and murder of Chilean General Rene Schneider.

In the following section, I draw on the seminal work of Michael
McClintock and others to propose a linkage between U.S. counterterror doc-
trine of the 1960s, implemented in Vietnam, Guatemala, and elsewhere, and
the emergence of Condor. There were many parallels between Condor and
the CIA-led Phoenix Program in Vietnam and with the U.S. Army's Project X
in the 1960s. In fact, a perceptive journalist wrote in 1976: "The assassina-
tions of leading Latin American officers and politicians in the last three years
have become so numerous that there is a growing feeling amongst observers
of the continent's politics that something akin to Operation Phoenix is now
underway" (Gott, 1976). There is no doubt that Condor's ruthless operations
against political opposition advanced the security agenda of the U.S. national
security establishment in its war against communism and revolution in Latin
America. The U.S. government was the leader of the global anticommunist
crusade, and Condor must be understood in the context of the hemispheric
anticommunist alliance led by the United States.

42 LATIN AMERICAN PERSPECTIVES

U.S. SPECIAL OPERATIONS DOCTRINE

Some historians have traced methods of terror and psychological warfare
to the incorporation of Nazis into Latin American militaries (and, in several
cases, U.S. counterintelligence units) after World War II (Simpson, 1988;
Irusta, 1997). Space constraints do not permit consideration of this influence
here, but in previous work I have shown that in the late 1940s U.S. military
and CIA strategists, with their European counterparts, set up and trained
"stay-behind" guerrilla forces in Italy and elsewhere in Europe-forces that
included extreme-right and fascist networks-in an effort to combat the
advance of communism (McSherry, 1999b). By the 1960s, counterinsur-
gency strategists decided to fight revolutionaries and guerrillas by creating
counterguerrilla forces made up of military officers and paramilitary irregu-
lars who used the methods of terror. Modeled on the special operations forces
of the U.S. military, these counterinsurgent guerrillas used dirty-war meth-
ods and psychological warfare to deceive and destroy perceived enemies.
According to McClintock, a classified U.S. Army Special Forces manual of
December 1960, Counter-Insurgency Operations, was one of the earliest to
mention explicitly, in its section "Terror Operations," the use of counterinsur-
gent terror as a legitimate tactic (McClintock, 1991: 132).

McClintock cited other secret U.S. Army Special Operations handbooks
from the 1960s that endorsed "counterterror," including assassination and
abduction, in certain situations. Counterterror doctrine and operations
remain classified today (U.S. Army, n.d.),' but they signify the use of extra-
legal terrorist methods to neutralize enemies. As McClintock noted, U.S.
counterinsurgency doctrine and operations essentially legitimized the use of
state terror (McClintock, 1991: 121, 130; see also McClintock, 1992, esp.
chap. 10; Simpson, 1988; and Johnson, 1998). As one March 1961 article in
Military Review stated, "Political warfare, in short, is warfare . . . [that]
embraces diverse forms of coercion and violence including strikes and riots,
economic sanctions, subsidies for guerrilla or proxy warfare and, when nec-
essary, kidnapping or assassination of enemy elites" (McClintock, 1991:
131). The Special Forces in Vietnam received orders in 1965 to "conduct
operations to dislodge VC-controlled officials, to include assassination," and
specified that small commando units would be "ambushing, raiding, sabotag-
ing, and committing acts of terrorism" against the Viet Cong (McClintock,
1991: 138-139).

The now-infamous CIA and School of the Americas (SOA) military train-
ing manuals, declassified in the mid-1990s, were drawn from Project X man-
uals (Jentzsch, 1997; Fischer, 1997; Latin American Working Group, 1997;

McSherry / OPERATION CONDOR 43

Priest, 1996; 1997). Project X was part of the U.S. Army's Foreign Intelli-
gence Assistance Program, first developed in 1965-1966 at the U.S. Army
Intelligence School at Fort Holabird in Maryland (Office of House Represen-
tative Joseph Kennedy, 1997: 6-14). It formed the basis of U.S. intelligence
training in Asia and in Latin America until the late 1970s. Joseph Blair, a
retired major and former Phoenix operative who taught at the School of the
Americas for three years, said that the author of the SOA manuals drew from
intelligence materials used during the Vietnam War that advocated assassina-
tion, torture, extortion, and other "techniques." President Carter tried to end
such training, but in 1982, under the Reagan administration, Project X manu-
als were used again to update army manuals and to train new generations of
officers in Central America and elsewhere. The Human Resource Exploita-
tion Manual of 1983 was based on the 1963 KUBARK Counterintelligence
Interrogation Manual of July 1963 (Cohn et al., 1997). According to one U.S.
counterintelligence officer, some Project X materials were based upon les-
sons drawn from the Phoenix Program, and the army intelligence school
taught a course on Phoenix at the same time as the Project X manuals were
being written (Priest, 1997).

The training manuals provided documented proof that army and CIA
instructors taught Latin American officers methods of torture, including use
of electroshock against prisoners; the use of drugs and hypnosis to induce
psychological regression; the sequential use of sensory deprivation, pain, and
other means in interrogations; assassination methods; and the use of threats
against and abduction of family members to break down prisoner resistance
(see the manuals at www.parascope.com/articles/0397/kubark06.htm and
www.soaw.org/soam.htm; see also Weiner, 1997; McPherson, 1999: 621-
632; McSherry, 2000).2 The KUBARK [CIA] Counterintelligence Interroga-
tion Manual, for example, stated:

Interrogations conducted under compulsion or duress are especially likely to
involve illegality and to entail damaging consequences for KUBARK. There-
fore, prior Headquarters approval at the KUDOVE level [code name unidenti-
fied by author] must be obtained for the interrogation of any source against his
will and under any of the following circumstances: 1. If bodily harm is to be
inflicted. 2. If medical, chemical, or electrical methods or materials are to be
used to induce acquiescence. 3. [excised].

In the SOA and elsewhere, thousands of Latin American officers were taught
such methods and the doctrine that justified them. Many of these officers
returned to their countries to become key organizers of campaigns of terror
and repression or leaders of coups that imposed national security states in the

44 LATIN AMERICAN PERSPECTIVES

region. It is important to recall that some Latin American armies, such as
those of Uruguay and Chile, had been respectful of democracy and
constitutionalism until the 1970s.

PHOENIX AS A PREDECESSOR OF CONDOR

Phoenix, the secret, CIA-led operation in Vietnam, was a computerized
counterinsurgency program that used assassination, terror, and psychologi-
cal warfare to decimate civilian sympathizers of the revolutionary Viet Cong
(Valentine, 1990). In so-called hunter-killer operations, commandos were
expected to carry out atrocious abuses of human rights. One special-operations
commando wrote that his commander instructed him to leave no survivors in
one Vietnamese village (Doe, 1999: 635).3 Counterterror operations were set
up in 1965 by William Colby, then Chief of the CIA's Far East Division of
Clandestine Services (Barry, 1986: 8; McGehee, 1996) and later head of
Phoenix. Much of the "dirty work" was done by paramilitary hunter-killer
squads and criminal thugs drawn from the ranks of South Vietnamese officers
and civilians, while U.S. personnel provided lists of suspects, participated in

interrogations, and supervised, controlled, and financed the program. There
was no due process, and tens of thousands of civilians were tortured and
killed.

A 1966 U.S. Army booklet discussed a "counterterror campaign" in Viet-
nam that included the formation of "selected Vietnamese troops... organized
into terror squads" that posted pictures of huge eyes (printed by the U.S.
Information Service) on their assassinated victims as well as the doors of sus-

pects' homes (McClintock, 1991: 133). This psychological-warfare tech-
nique to instill terror was later used by Guatemalan death squads such as La
Mano Blanca. In short, Phoenix was a U.S.-administered "counterterror"
operation that employed surrogate forces and used terrorist methods to create
a climate of fear and eliminate perceived enemies, a modus operandi that
evokes the anticommunist "dirty wars" in Latin America.

A 1986 congressional study of Special Operations Forces indicated that
one of their basic tasks continued to be "assassination and abduction," along
with hostage taking, random killing and maiming, sabotage, capture, and ter-
mination. "A&A" was defined as "illegal special operations employed offen-
sively for sociopolitical purposes. Official actions to capture or kill key insur-
gents and transnational terrorists ('Termination') are legal and defensive.
Assassination and abduction are direct, discriminating, essentially decisive,
economical and occasionally unique ways to achieve required results" (Collins,

McSherry / OPERATION CONDOR 45

1986, cited in McClintock, 1991: 146). Elite commandos that corresponded
to the special-forces prototype were established throughout Latin America in
the 1960s and 1970s, and such commando-style organization and operations
characterized Operation Condor.

Declassified U.S. documents confirm that U.S. security officers saw Con-
dor as a legitimate "counterterror" organization. One 1976 Defense Intelli-
gence Agency (DIA) report stated, for example, that one Condor team was
"structured much like a U.S. Special Forces Team" and described Condor's
"joint counterinsurgency operations" to "eliminate Marxist terrorist activi-
ties." This report noted that Latin American military officers bragged about
Condor to their U.S. counterparts. Numerous other CIA, DIA, and State
Department documents referred to Condor as a counterterror or counter-
subversive organization, and some described its assassination capability in a
matter-of-fact manner. In 1978, for example, the CIA wrote that by July 1976
"the Agency was receiving reports that Condor planned to engage in 'execu-
tive action' outside the territory of member countries" (CIA, "Classified
Reading Material re: 'Condor' for Ambassador Landau and Mr. Propper,"
August 22, 1978). In fact, the CIA was well aware of such operations earlier-
although the name "Operation Condor" was not yet used for such cross-bor-
der actions.

For example, a November 1973 CIA cable reported that Chilean General
Arellano Stark had "left Santiago on a special mission... [to] discuss with the
Argentine military any information they have regarding the activities of Gen-
eral Carlos Prats.... Arellano will also attempt to gain an agreement whereby
the Argentines maintain scrutiny over Prats and regularly inform the Chil-
eans of his activities" (Komisar, 1999). This intelligence arrangement-
which the CIA knew of and evidently approved-was set up a year before the
assassination of Prats, who was killed at a moment when his official security
protection (provided by the Argentine army and police) was absent.

Comparison of two declassified CIA documents written in the summer of
1976 reveals more information through an inadvertent clerical error (infor-
mation blacked out in one document is visible in another). The first report, a
top-secret CIA National Intelligence Daily (no. 168) of June 23, 1976,
included a paragraph censored in the second document. It read: "In early
1974, security officials from Argentina, Chile, Uruguay, Paraguay, and
Bolivia met in Buenos Aires to prepare coordinated actions against subver-
sive targets." This report demonstrates CIA knowledge of a meeting of Con-
dor security officers earlier than admitted by the agency in 1978. In the 1978
memo mentioned previously, the CIA said that it learned of Condor in 1976,
and the FBI apparently first learned of Condor in that year. The earlier date is

46 LATIN AMERICAN PERSPECTIVES

confirmed by the CIA's September 2000 report to Congress, which states:
"Within a year after the [September 1973 Chilean] coup, the CIA and other
US government agencies were aware of bilateral cooperation among regional
intelligence services to track the activities of and, in at least a few cases, kill polit-
ical opponents. This was the precursor to Operation Condor, an intelligence-
sharing arrangement among Chile, Argentina, Brazil, Paraguay, and Uruguay
established in 1975" (CIA, Report to Congress, "CIA Activities in Chile,"
September 18, 2000; www.odci.gov./cia/publication/chile [hereafter Report
to Congress]).

A secret CIA Weekly Summary (no. 1398) of July 2, 1976 contained
almost identical language as the June 23 report, but the above information
was blacked out. It did establish the date when the Condor countries set up
their computerized database on "subversion": "intelligence representatives
from Bolivia, Uruguay, Paraguay, Brazil, Chile, and Argentina decided at a
meeting in Santiago early in June [1976] to set up a computerized intelli-
gence data bank-known as operation 'Condor'-and to establish an inter-
national communications network." (A later CIA report noted that the spe-
cialized telecommunications system was called "CONDORTEL" [CIA
Directorate of Operations, February 14, 1978], and, in fact, it appears that the
CIA and/or the U.S. military provided CONDORTEL to the militaries, as
explained below.) This CIA report also stated that Uruguay, Argentina, and
Chile were operating covertly against refugees in Paris and against "targets in

Argentina," including 24 Uruguay and Chilean refugees under UN protec-
tion, who were abducted and tortured in 1976. Clearly, the CIA was well
informed about secret Condor operations, including those in Europe that
indicated Condor's transnational capabilities, raising the question of why it
was unable to avert the Letelier/Moffitt assassinations by Condor agents in
Washington, D.C., in September 1976.

Overall, Condor must be seen in the context of the national security doc-
trine and counterterror model promoted by the United States in the anticom-
munist crusade. These were disseminated to Latin America through the train-
ing of tens of thousands of officers in Panama and elsewhere. The cold war
national security doctrine, with its legitimation of dirty war and counter-
terror, fused with already antidemocratic and messianic attitudes among
many Latin American officers. The result was a virulent "holy war" mentality
among the militaries and especially their intelligence forces, a mentality that
envisioned mass killings, disappearance, and torture as fitting responses to
communism and subversion-and to peaceful movements for social change
in their countries.

McSherry / OPERATION CONDOR 47

CONDOR-STYLE OPERATIONS BEFORE 1975:
GUATEMALA, CHILE, AND ARGENTINA

In the 1960s, U.S. counterinsurgency strategists taught their Guatemalan
counterparts counterterror techniques. The U.S. colonel John Webber led the
effort to introduce the counterterror system in Guatemala; in 1968 Webber
said that he encouraged the formation of counterterror units, basically death
squads (Barry, 1986: 8; Jonas, 1983: 288-289). "Disappearances" as a coun-
terinsurgency strategy first appeared in Latin America in 1960s Guatemala.
A declassified State Department memo of 1967 reported that "at the center of
the Army's clandestine urban counter-terror apparatus is the Special Com-
mando Unit formed in January 1967.... Composed of both military and civil-
ian personnel, the Special Unit has carried out abductions, bombings, street
assassinations, and executions of real and alleged communists" (U.S. Depart-
ment of State, 1967: 2). One anguished 1968 memo written by the U.S.
embassy official Viron Vaky, declassified in 1999, argued passionately that
U.S. policy in Guatemala served to encourage and condone savage and indis-
criminate atrocities by the Guatemalan military that were having a devastat-
ing effect on the society. Vaky wrote: "Is it conceivable that we are so
obsessed with insurgency that we are prepared to rationalize murder as an
acceptable counter-insurgency weapon? Is it possible that a nation which so
reveres the principle of due process of law has so easily acquiesced in this sort
of terror tactic?" (Viron Vaky to ARA, "Guatemala and Counter-terror,"
March 29, 1968; www.seas.gwu/nsarchive/ NSAEBB/NSAEBB 1 l/docs/
05-01.htm).4

In Chile, the abduction and murder of General Schneider in 1970 was car-
ried out by a group of military officers and right-wing Chilean paramilitaries
associated with Patria y Libertad (Fatherland and Liberty-P&L), a group
once paid by the CIA that committed terrorist acts before and during Presi-
dent Allende's term (Bonasso, 2000a). The CIA saw Schneider as a major
obstacle to a military movement against Allende. Schneider, the constitution-
alist head of the Chilean army, opposed a military coup promoted by the
United States in 1970 to prevent Allende's presidency. The P&L terrorists
were part of one of the "three groups of plotters" that the CIA admits it
worked with and encouraged to abduct Schneider. It provided tear gas, sub-
machine guns, and ammunition to another of the groups and paid the group
that killed Schneider US$35,000 after the assassination, claiming that it did
so "for humanitarian reasons" (CIA, Report to Congress, September 2000,4,
10-11). The CIA's attempts to foment a coup were part of the so-called Track
II strategy, undertaken by order of the Nixon administration to forestall the

48 LATIN AMERICAN PERSPECTIVES

election of Allende. This crime evokes Condor Phase III operations, which
targeted influential persons for "neutralization" in order to advance the anti-
communist crusade. While it apparently involved only Chileans and their U.S.
collaborators, such bilateral coordination-and the methods it employed-
may be seen as an antecedent of Condor. The Schneider case provides sup-
porting evidence for the proposition that Condor operations had their roots in
the counterinsurgency doctrines and counterterror operations promoted by
the United States in Chile and elsewhere.

It is highly significant that General Prats-Chile's next appointed army
commander-was also seen as an obstacle to the overthrow of Allende, given
the general's constitutionalist commitments. He had been forced to resign in
1973 and had gone into exile in Argentina. One of his assassins was Michael
Townley. According to Townley, members of the right-wing Argentine ter-
rorist group Triple A were also involved. Another assailant was a far-right
Chilean operative named Enrique Arancibia Clavel, who was also reportedly
involved in the earlier Schneider assassination (La Tercera, November 12,
2000) and in Operation Colombo (Bonasso, 2000a; 2000b). In November
2000 an Argentine court found Arancibia Clavel guilty of the Prats
assassination.

Manuel Contreras, the former head of DINA, has long insisted that the
Prats assassination was organized by the CIA and that Townley was a CIA
agent working inside DINA (Bonasso, 2000c). In 2000 he repeated these
claims in media interviews and in testimony for the Prats trial. Contreras said
that early in 2000 he provided FBI investigators numerous incriminating doc-
uments showing a CIA role in the assassinations of Prats and of Letelier and
Moffitt in Washington, D.C., crimes attributed to DINA or to Condor. While
clearly Contreras is an expert in deception and lies with transparent motiva-
tion to shift blame from DINA, his assertions have never been investigated.
With the killing of Schneider and the exile of Prats, the way was clear for
Pinochet's ascension to army commander in chief-and the bloody 1973
coup. With the later murder of Prats in exile, a potential leader of the anti-
Pinochet forces was eliminated, strengthening Pinochet's regime and secur-
ing the Nixon administration's goal of crushing Allende's experiment with
democratic socialism in Chile.

OTHER CONDOR-STYLE STRUCTURES
AND OPERATIONS IN 1973-1974

There is more evidence of pre-1975 Condor operations. In a 1973 abduc-
tion case, a Bolivian named Jorge Rios Dalenz was disappeared in Santiago

McSherry / OPERATION CONDOR 49

in a Condor-style operation. Rios had been a leader of the Movimiento de la

Izquierda Revolucionaria (Movement of the Revolutionary Left-MIR) in
Bolivia (separate from the Chilean organization of the same name) until the
1971 coup of General Hugo Banzer prompted him to flee to Chile. He lived
there quietly until the September 1973 coup, when he was kidnapped by a
military commando (Garcia Merida, 1998). Martin Almada was abducted in
Paraguay in November 1974 by combined forces and taken to an interroga-
tion and torture session. He testified that there were Chilean and Argentine
officers present (Urien Berri, 2000).

According to a still-classified 1979 U.S. Senate committee report, based
on CIA intelligence, DINA asked the CIA in 1974 for authorization to open a
Condor headquarters in Miami (Korbluh, 1998: 15; Schemo, 2000). The ini-
tiative was rejected, but Argentine operatives did set up an intelligence and
operations center in Miami in the late 1970s, apparently with the assistance of
the CIA (McSherry, 1997: 182-186). Moreover, the Senate report stated that
Phase III Condor assassinations were planned in 1974, targeting three leftists
in Europe, but aborted when the CIA warned authorities in France and Portu-
gal (Calloni, 1994: 57).

In my 1996 research in the Paraguayan Archives I found documents that
provided evidence of cross-border intelligence coordination involving the
Condor countries and the United States. One Paraguayan intelligence report
entitled "Meeting of Latin American Extremists," dated March 14, 1975
(before Condor's official formation), listed its distribution as follows: "A"-
"D"-"H" AGREMIL ARG/BOL/CHIURU/USA/VEN. I also found docu-
ments detailing a U.S.-led military network called the Comisi6n Permanente
de Comunicaciones Militares Inter-Americanas (Permanent Commission of
Inter-American Military Communications-COPECOMI) that existed in the
1970s. The headquarters of COPECOMI was in the Canal Zone, and it appar-
ently served as a means to upgrade the communications capabilities of the
armies and link them together. In June 1973 a meeting (the Conference of
Chiefs of Communications of the American Armies) was held in Brasilia in
which discussion took place regarding how the network should operate.
(Interestingly, only a few armies attended this conference: Venezuela, Chile,
Costa Rica [the National Guard], Paraguay, and Brazil as an observer; there
were written communications from the other Latin armies.) One document,
"Permanent Instructions for Transmissions for the Network of Inter-American
Military Communication [RECIM in Spanish]," originating in Fort Clayton
(Canal Zone) and dated October 1973, was sent confidentially to 18 Latin
American armies. Another discussed how to integrate the overlapping com-
munications systems of the Conference of American Armies, RECIM, and
COPECOMI; how COPECOMI should be financed (at the time the U.S.

50 LATIN AMERICAN PERSPECTIVES

Army mainly financed the system); and how very high frequency signals
could be used for military communications to give them greater security and

speed (Committee reports, Conference of Chiefs of Communications, June
1973). U.S. military officers played a prominent role in these conferences.
This communications system appears to have been used for the Condor
network.

Operation Colombo, the psychological warfare operation involving
Chile's DINA, Argentine intelligence officials, and Triple A paramilitaries,
occurred in 1974-1975. The mutilated bodies of 119 missing Chilean leftists,
many of whom were originally detained by Chilean security forces in 1974
and others who had disappeared, were discovered in 1975, mainly in Argen-
tina but also in several other countries. Chilean newspapers printed sensa-
tionalist stories blaming deadly "vendettas" within Chile's Movimiento de la

Izquierda Revolucionaria (Revolutionary Left Movement-MIR) and other
leftist groups. Years later, however, secret DINA files were discovered show-

ing that the 119 were disappeared and brought out of Chile as part of a com-
bined Chilean-Argentine security operation called Operation Colombo,
linked to Chilean and Argentine Condor operatives. DINA and the Triple A
had planted the false stories and false identifications of the victims as part of a

psychological-warfare campaign designed to obscure and confuse

(CODEPU, 1994; 1996; Comisi6n Nacional de Verdad y Reconciliaci6n de
Chile, 1991: 482-484).

Research conducted in the Paraguayan Archives by the attorney Kathryn J.

Zoglin also substantiates the view that the Condor system emerged long
before 1975. In her studies of the documents, Zoglin found that militaries in
the Southern Cone coordinated their so-called war against subversion and
met to share intelligence from approximately 1973 through 1982. One docu-
ment she found, dated 1973, was a secret memo notifying Paraguayan offi-
cials of the Second Congress of the Latin American Anti-Communist Federa-
tion, scheduled for May in a Paraguayan city. Delegates from Brazil, Chile,
Colombia, El Salvador, Guatemala, Mexico, Paraguay, and Uruguay were
invited to this conference. In another meeting report from 1973, Zoglin found
that Brazilian security officials offered Paraguay extensive collaboration,
and all the delegates concluded that the time had come to take offensive
action against communism (Zoglin, 2000: 3). All this information puts early
operations that fit Condor's profile, such as the assassinations of Horman and

Teruggi, in a new light.

McSherry / OPERATION CONDOR 51

THE HORMAN AND TERUGGI CASES

The murders of Horman and Teruggi in 1973 reflect characteristics of a
Condor operation (for background see Hauser, 1978; McSherry, 2000). A
search for "Operation Condor" in the U.S. State Department web site pro-
duces numerous files on the Horman case, indicating that the State Depart-
ment itself has associated the case with Condor. Several of the files released
in 1999 report accusations by a Chilean intelligence officer that a CIA officer
was present in the room when the Chilean general in charge of military intel-
ligence made the decision to execute Horman (because he "knew too much").
Clearly, a CIA presence would indicate high-level cooperation between U.S.
and Chilean intelligence in the murder of Horman, and, indeed, State Depart-
ment investigators suspected as much at the time (McSherry, 2000). A high-
ranking U.S. military officer may also have tipped off the Chileans about
where Horman lived; a hotel clerk told a CBS journalist in 1973 that Lt. Col.
Patrick Ryan took a hotel card with Horman's new address. The Horman fam-
ily believes that the card was given to the Chilean military, and Horman dis-
appeared soon afterward. Horman and his friend Terry Simon had been
stranded in Vinia del Mar at the time of the coup, and there they met U.S. offi-
cers who hinted of their involvement. A former Chilean government official
also said at the time that a Chilean military man had told him of seeing a large
intelligence file on Horman's activities in the United States that he presumed
was of U.S. origin (Hauser, 1978: 233, 244). State Department investigators
suspected CIA involvement in Horman's murder in the 1970s. It stands to
reason that the Chileans would not eliminate U.S. citizens without such a
green light, a fact noted by State Department officials in the 1970s documents
(McSherry, 2000).

Documents declassified in 2000 revealed that Frank Teruggi, also mur-
dered in Chile shortly after the coup, was under U.S. Army and FBI surveil-
lance in 1972 because of his leftist political activities, news that outraged his
family (Teruggi documents, National Security Archive; www.gwu.edu/
nsarchiv/news/20001113). One intelligence memo reported Teruggi's
address in Chile. These documents too raise the question of whether U.S.
agents passed this information to the Chilean junta and provided a green light
for his abduction and murder. Coordination of secret extralegal abductions
and assassinations between national intelligence services was a central fea-
ture of Condor.

52 LATIN AMERICAN PERSPECTIVES

OTHER LINKS TO THE U.S. GOVERNMENT

The seizure of Chilean Jorge Isaac Fuentes Alarcon, accused of acting as a
courier for the Chilean MIR, sheds light on U.S. involvement. Fuentes was
arrested by Paraguayan police as he crossed the border from Argentina to
Paraguay in May 1975. Chile's Rettig Commission reported that the capture
of Fuentes was a cooperative operation by Argentine intelligence services,
Paraguayan police, and the U.S. embassy in Buenos Aires (which reported
the results of Fuentes's "interrogation" to Chilean police, while the FBI
searched for suspects associated with Fuentes in the United States) (Weiner,
1999; McSherry, 2000; Dinges, 2000). In this case U.S. security officials
clearly acted as a link in the Condor chain.

There are other linkages. A U.S. embassy official told the scholar Saul
Landau, for example, that an Argentine military source reported to him in
1976 that the CIA had played a key role in setting up computerized links
among the intelligence and operations units of the six Condor states (Landau,
1988: 119). This system may refer to CONDORTEL or to the computerized
central data bank of suspects, "something similar to Interpol, but dedicated to
Subversion," mentioned in Contreras's letter.

There were two significant revelations about U.S. links to Condor in 2000
and 2001. The first was a declassified 1978 cable from Ambassador to Para-
guay Robert White to the secretary of state that linked Condor to the former
U.S. military headquarters in the Panama Canal Zone. In the cable White
reported on a meeting with the commander of Paraguay's armed forces, who
identified a U.S. army facility as the site of a secure telecommunications base
for Condor intelligence coordination throughout Latin America (White
cable, 1978; foia.state.gov/documents/StateChile3/000058FD.pdf).
According to the Paraguayan general, intelligence chiefs from Brazil, Argen-
tina, Chile, Bolivia, Paraguay, and Uruguay used "an encrypted system
within the U.S. telecommunications net[work]," which covered all of Latin
America, to "coordinate intelligence information." In the cable, White drew
the connection to Operation Condor and advised the Carter administration to
reconsider whether this linkage was in the U.S. interest. He received no
response. Clearly, such technological and infrastructural support was a cru-
cial component of Condor intelligence and "hunter-killer" operations,
reflecting a significant collaboration by the U.S. military. Moreover, it would
have allowed U.S. intelligence to monitor all of Condor's operations plan-
ning and intelligence sharing reported through this communications facility,
helping to explain the up-to-date information held by the DIA and the CIA
regarding secret Condor operations and meetings.

McSherry / OPERATION CONDOR 53

The Army SOA and the Panama headquarters of the U.S. Army Southern
Command served as the center of the continental anticommunist alliance.
According to one military graduate, "The school was always a front for other
special operations, covert operations" (Nelson-Pallmeyer, 1997: 31; see also
Fischer, 1997: 189). Another officer, an Argentine navy man whose unit was
organized into kidnap commandos ("task forces") in 1972, said that the
repression was part of "a plan that responded to the Doctrine of National
Security that had as a base the School of the Americas, directed by the Penta-
gon in Panama" (Ginzberg, 2000).

The second astonishing piece of information was the admission by the
CIA itself in September 2000 that DINA chief Manuel Contreras was a CIA
asset between 1974 and 1977 and that he received an unspecified payment for
his services (CIA, Report to Congress, September 18, 2000, 17). During
these same years Contreras was known as "Condor One," the leading orga-
nizer and proponent of Operation Condor. The CIA did not divulge this infor-
mation in 1978, when a federal grand jury indicted Contreras for his role in
the Letelier-Moffitt assassinations. Contreras was sentenced to a prison term
in Chile for this crime and convicted in absentia in Italy for the Leighton
attack. The CIA claims that it did not ask Contreras about Condor until after
the assassinations of Letelier and Moffitt in September 1976. This assertion
is hardly credible, especially given the CIA's admission that it knew of the
"precursor to Condor" and its assassination plans shortly after the 1973 coup
in Chile. Moreover, the CIA helped to organize and train DINA in 1974, and it
retained Contreras as an asset for a year after the Letelier/Moffitt assassina-
tions. The CIA destroyed its file on Contreras in 1991 (Marquis and Schemo,
2000).

That Contreras was a CIA asset adds more weight to well-founded suspi-
cions that the CIA and U.S. military intelligence forces were secret sponsors
of Condor. Robert White, the former U.S. ambassador, has written the fol-
lowing about CIA assets (2000: 54, emphasis added):

CIA activities in foreign countries are usually described as falling into two cat-
egories: clandestine collection of information and covert action.... In my
experience, there exists a third category, a hybrid that parades as information-
gathering but in reality is a form of covert action. The CIA contends that it has
no choice but to recruit uniformed criminals such as General Manuel Noriega
of Panama and political assassins such as Emmanuel Constant in order to
gather intelligence. This claim is false and self-serving. These tropical gang-
sters enjoyed profitable contractual arrangements with the CIA not because
they were particularly good sources of information but because they served as
paid agents of influence who promoted actions or policies favored by the
Agency.

54 LATIN AMERICAN PERSPECTIVES

It seems entirely plausible that as DINA chief and Condor One, Contreras
was an "agent of influence" for the CIA.

There is substantive new evidence of CIA penetration of and coordination
with the intelligence organizations of the Condor countries. Contreras stated
in 2000, for example, that Pinochet had instructed him to ask the CIA for
assistance in setting up DINA shortly after the 1973 Chilean coup. He had
met with General Vernon Walters, deputy director of the CIA, and in March
1974 the CIA had sent eight agents to Chile to help organize DINA-and,
Contreras added, they had tried to assume key leadership positions perma-
nently within DINA (La Tercera, September 21,2000; Franklin, 2000; Jornal
do Brasil, September 22, 2000). According to Contreras, the Pinochet regime
had refused to accept this level of CIA dominance, but nevertheless the CIA
had worked closely with DINA until it was replaced by the Central Nacional
de Informaciones (National Information Center) in 1977 in the wake of the
Letelier/Moffitt assassinations. The CIA played a similar role in other Latin
American intelligence agencies. For example, the Technical Department for
the Repression of Communism in Paraguay (La Tecnica), the nerve center of
dictator General Alfredo Stroessner's repressive apparatus, was originally
organized with U.S. support.

Michael Townley's relationship to the CIA also remains murky. He admit-
ted his role in the Prats, Letelier-Moffitt, and Leighton crimes. He turned
state's evidence in the Letelier/Moffitt assassination trial, served a short sen-
tence, and entered the witness protection program. In Chile, Townley had
claimed that he was a CIA operative, and so did the defense attorney of
accused Cuban exiles in the Letelier/Moffitt assassination trial in the United
States. In fact, Townley was interviewed by CIA recruiters in November 1970
(CIA, memo dated March 1978, heading excised) and was judged to be "of

operational interest as a possible [phrase excised] of the Directorate of Oper-
ations in 1971" (CIA, Security Analysis Group to C/SAF March 6, 1978),
although the memo carefully states that the "Office of Security file does not
reflect that Mr. Townley was ever actually used by the Agency." A separate
affidavit states that "in February 1971, the Directorate of Operations
requested preliminary security approval to use Mr. Townley in an operational
capacity" (CIA General Counsel, affidavit by Robert W. Gambino, Novem-
ber 9, 1978).

Townley also had close ties to the U.S. embassy and to high-ranking for-
eign service officers, who knew of his ties to the fascist Patria y Libertad
(U.S. Embassy in Ecuador, Second Secretary David H. Stebbing to Arnold
Isaacs, Chief of Chilean Political Affairs, U.S. State Department, October 17,
1973). The years 1970 and 1971 were crucial in Chile, when right-wing
attempts to destabilize Allende were prevalent. Given the CIA's doctrine of

McSherry / OPERATION CONDOR 55

"plausible deniability" and its record of deception,5 it may be impossible to
determine whether Townley and Contreras were acting as CIA agents in Con-
dor operations or whether the CIA sanctioned any Condor atrocities. The cir-
cumstantial evidence raises serious questions, however.

CONCLUSION

This article has sought to shed light on several shadowy aspects of Condor,
especially its roots and its links to the U.S. government. The question
remains: why was savage "counterterror" sanctioned by the foremost West-
ern superpower when the use of such methods violates every principle of law
and human rights upon which the United States is founded?

During the cold war U.S. policy makers framed their strategies in the
developing world as responses to the threat of communist subversion
directed by Moscow. Their real fear, however, seemed to be not guerrillas but
new popular movements in the class-stratified nations of Latin America and
elsewhere that were demanding political and socioeconomic change. As one
1970 CIA report stated, "Cooperation among Latin American revolutionary
groups across national boundaries is not extensive.... Insurgency move-
ments thus far have remained essentially national in scope.... Most revolu-
tionary groups in Latin America have struggled merely to survive" (CIA
Directorate of Intelligence, intelligence memorandum, "Cooperation among
Latin American Terrorist and Insurgent Groups," no. 1464/70, September 21,
1970). A 1976 CIA memo similarly acknowledged that "guerrilla groups in
South America have never posed a direct challenge to any government. Most
of the groups have been too small and weak to engage security forces
directly" (CIA, "Terrorism in South America," August 9, 1976).

The 1960s and 1970s were a turbulent time in Latin America. The Cuban
revolution occurred in 1959, challenging U.S. hegemony, and throughout the
hemisphere a clamor for political inclusion and social justice was rising from
millions of newly awakened people. Populist, nationalist, and socialist move-
ments emerged that challenged the entrenched privileges of local oligarchies
as well as U.S. political and corporate interests. Nationalist and socialist
leaders ascended to the presidency in the early 1970s in Chile (Allende),
Bolivia (Torres), Argentina (Per6n), and Peru (Velasco). In this context, U.S.
national security strategists and their counterparts in Latin America began to
define large parts of Latin America's civilian populations as potentially or
actually subversive. The new security doctrine of counterrevolution targeted
"internal enemies." To paraphrase Charles Tilly, elites were faced by chal-
lenges to the prevailing distribution of power and resources (1978: 53), and

56 LATIN AMERICAN PERSPECTIVES

they turned to repression. Fearful of "losing" its sphere of influence, Wash-
ington seemed to prefer Latin America "safely" under military rule.

President Richard Nixon and National Security Adviser Henry Kissinger
wanted to punish the Chilean people for electing Allende and send a warning
to other Latin Americans who dared to defy U.S. imperial preferences. As
Nixon put it in a National Security Council meeting of November 6, 1970:
"Latin America is not gone, and we want to keep it.... If there is any way we
can hurt him [Allende] whether by government or private business-I want
them to know our policy is negative.... No impression should be permitted in
Latin America that they can get away with this, that it's safe to go this way"
(White House Memorandum of Conversation: NSC Meeting-Chile
[NSSM97], 1970, www.gwu.edu/-nsarchiv/news/2000113/).

As early as the late 1940s, U.S. national security strategists deemed the
use of terror to be "effective," and "techniques" of assassination were taught
in the 1950s, as recently declassified documents on Guatemala have shown
("CIA and Assassinations: The Guatemala 1954 Documents," Electronic
Briefing Book no. 4, and "U.S. Policy in Guatemala, 1966-1986," Electronic
Briefing Book no. 11, National Security Archive, 1997). Moreover, as Jeffrey
A. Sluka has pointed out, "the structures, tactics, and technology of state ter-
ror have been diffused, in fact aggressively marketed and exported as a form
of 'military aid' to developing countries" (2000: 9). As Army Field Manual
31-16 instructed: "The Chiefs of Mission and brigade commanders should
encourage the military chiefs of the host countries to adopt organizations
similar to those that have proven to be efficient in countering guerrilla forces"
(U.S. Army, 1968). While some officials in the U.S. government were dis-
mayed and outraged by such strategies, as was most of the U.S. public, they
were usually overruled or disregarded. During most of the cold war, the U.S.
national security establishment ranked security interests and anticommunism
above human rights and democracy. The result was that the counterterror
doctrine and special-forces model promoted by the United States were
adopted by militaries worldwide. Some of them went on to torture and mur-
der thousands of their own people. Moreover, the historical record suggests
that a line can be traced from the counterterror doctrine and model to the
development of Operation Condor.

The stamp of approval for Condor provided by U.S. military and intelli-
gence forces-the legitimation of methods of terror against "internal ene-
mies;" the use of a major communications network located in a U.S. facility
in Panama; the recruitment of Contreras, Condor One, as a paid CIA asset;
and routine U.S. collaboration with murderous Condor intelligence units in
the Fuentes Alarc6n case and many others-undoubtedly encouraged Con-
dor commanders to act with impunity as they planned and committed horrific

McSherry / OPERATION CONDOR 57

transnational abductions and assassinations. The new evidence increasingly
illuminates the depth of U.S. involvement and complicity in cold war repres-
sion in Latin America and in the human rights crimes of Operation Condor.

NOTES

1. Chapter 8, "Combatting Terrorism," states: "Combatting terrorism involves two sets of
actions to oppose terrorism: antiterrorism (defensive measures) and counterterrorism (offensive
measures).... Counterterrorism programs, which will not be addressed here, are classified and
addressed in various national security decision directives, national security directives, and con-

tingency plans" (U.S. Army, n.d.).
2. I studied copies of the manuals at the National Security Archive in Washington, D.C., in

July 1999. Seven Pentagon and CIA manuals were released in 1996 and 1997 after the Baltimore
Sun threatened to sue. They are entitled "Handling of Sources," "Counterintelligence," "Revolu-
tionary War, Guerrillas, and Communist Ideology," "Terrorism and the Urban Guerilla," "Inter-
rogation," "Combat Intelligence," and "Analysis I."

3. This anonymous U.S. operative of the Phoenix Program described how he was ordered to
"take out a village" in Vietnam. His superior told him that "we are not to take prisoners, that all of
these people are Communist sympathizers." There were no survivors of this U.S. operation. The
Bob Kerrey case, made public in 2001, seems to be another example of such methods.

4. Vaky concluded that "counter-terror is wrong as a counter-insurgency tactic" and
expressed the fear that "we will stand before history unable to answer the accusations that we
encouraged the Guatemalan Army to do these things."

5. For example, one secret CIA document written by David Phillips urges the Santiago CIA
station to "stonewall all the way" regarding U.S. involvement with the Schneider operation and
"presume . . . absolute denial will be the order of the day even with ambassador and other
Embassy colleagues" (CIA, October 28, 1970). See also Warren Christopher, State Department,
to Santiago Embassy, Roger Channel Telegram, "Letelier/Moffitt Assassination Case: Contin-
gency Press Guidance on Allegations of CIA Involvement," August 1978, which reproduces "a
CIA message received August 29 concerning expected allegations of CIA involvement in
Letelier/Moffitt case." Government officials are instructed to deny any CIA linkage and even
told what to say by the CIA.

REFERENCES

Barry, Tom
1986 "From counterinsurgency to low-intensity conflict," in Low-Intensity Conflict: The
New Battlefield in Central America. Albuquerque: The Resource Center.

Bonasso, Miguel
2000a "El Condor y el Aguila contra Prats." Pdgina/12, October 8.
2000b "Prats." Pdgina/12, October 1.
2000c "La triple alianza." Pdgina/12, October 14.

Calloni, Stella
1994 "The horror archives of Operation Condor." CovertAction Bulletin no. 50 (Fall): 7-61.

58 LATIN AMERICAN PERSPECTIVES

Cardoso, Mauricio
2000 "Ferida aberta." Veja, May 17.

CODEPU, Equipo DIT-T
1994 La gran mentira: El caso de las listas de los 119. Santiago.
1996 Mds alld de las fronteras: Estudios sobre las personas ejecutadas o desaparecidas

fuera de Chile 1973-1990. Santiago: LOM Ediciones.
Cohn, Gary, Ginger Thompson, and Mark Matthews

1997 "Torture was taught by the CIA: declassified manual details the methods used in Hon-
duras; agency denials refuted," Baltimore Sun, January 27.

Collins, John M.
1986 Draft Committee Reportfor Special Operations Panel House Armed Services Commit-
tee, US and Soviet Special Operations (Congressional Research Service, Library of Con-
gress, December 23, 1986). Washington, DC.

Comisi6n Nacional de Verdad y Reconciliaci6n de Chile
1991 Informe Rettig. 2 vols. Santiago: Chilean Government and Ediciones del Oritorrinco.

Dinges, John
2000 "Pulling back the veil on Condor." The Nation, July 24-31.

Doe, John
1999 "Phoenix Program," in Harold V. Hall and Leighton C. Whitaker (eds.), Collective Vio-
lence: Effective Strategies for Assessing and Intervening in Fatal Group and Institutional

Aggression. New York: CRC Press.
Fischer, Mary A.

1997 "Teaching torture." Gentlemen's Quarterly, June.
Franklin, Jonathan

2000 "Ex-spy chief says CIA helped him set up Pinochet's secret police." The Guardian,
September 23.

Garcia Merida, Wilson
1998 "Un cochabambino en manos de Pinochet." Los Tiempos (Bolivia), November.

Ginzberg, Victoria
2000 "La represi6n fue un plan que manej6 el Pentagono desde Panama." Pdgina/12, June
12.

Gosman, Eleonora
2000a "Denuncian que Brasil colabor6 activamente con Pinochet." Clar(n, May 15.
2000b "El desplume del Plan C6ndor." Clarin, May 28.

Gott, Richard
1976 "Shots and plots." The Guardian, June 4.

Hauser, Thomas
1978 The execution of Charles Horman. New York: Harcourt, Brace Jovanovich.

Irusta M., Gerardo
1997 Espionaje y servicios secretos en Bolivia y el Cono Sur 1930-1997; Nazis en la

Operacidn Condor. 2d ed. La Paz.
Jentzsch, Barbara

1997 "School of the Americas critic," The Progressive 61 (7).
Johnson, Kermit D.

1998 Ethics and Counterrevolution: American Involvement in Internal Wars. Lanham, MD:

University Press of America.

McSherry / OPERATION CONDOR 59

Jonas, Susanne
1983 "Contradictions of revolution and intervention in Central America in the transnational
era: the case of Guatemala," in Marlene Dixon and Susanne Jonas (eds.), Revolution and
Intervention in Central America. San Francisco: Synthesis Publications.

Kornbluh, Peter
1998 "Prisoner Pinochet: the dictator and the quest forjustice." The Nation, December 21.

Komisar, Lucy
1999 "Documented complicity." The Progressive, September.

Landau, Saul
1988 The Dangerous Doctrine: National Security and U.S. Foreign Policy. Boulder and Lon-
don: Westview Press.

Latin American Working Group
1997 "Inspector General's report on army manuals a feeble response: what the recently
declassified manuals contain." MS, Washington, DC.

Marquis, Christopher and Diana Schemo
2000 "Documents shed light on assassination of Chilean in U.S." New York Times, Novem-
ber 14.

McClintock, Michael
1991 "American doctrine and counterinsurgent state terror," in Alexander George (ed.),
Western State Terrorism. New York: Routledge.
1992 Instruments of Statecraft: U.S. Guerrilla Warfare, Counterinsurgency, Counterterrorism,
1940-1990. New York: Pantheon Books.

McGehee, Ralph
1996 "Vietnam's Phoenix Program." www.lbjlib.utexas.edu/shwv/articles/phoenix.htm.

McPherson, Sandra B.
1999 "The misuse of psychological techniques under U.S. government auspices: interroga-
tion and terrorism manuals," in Harold V. Hall and Leighton C. Whitaker (eds.), Collective
Violence: Effective StrategiesforAssessing and Intervening in Fatal Group and Institutional
Aggression. New York: CRC Press.

McSherry, J. Patrice
1997 Incomplete Transition: Military Power and Democracy in Argentina. New York: St.
Martin's Press.
1999a "Cross-border terrorism: Operation Condor," Report on theAmericas 33 (May-June):
34-35.
1999b "Operation Condor: clandestine Interamerican system," Social Justice 26 (Winter):
144-174.
2000 "Analyzing Operation Condor: a covert inter-American structure." Paper prepared for
the 22d International Congress of the Latin American Studies Association, Miami, March
16-18.

Nelson-Pallmeyer, Jack
1997 School of Assassins. New York: Orbis Books.

Office of House Representative Joseph Kennedy
1997 "Report on the School of the Americas." March 6.

Priest, Dana
1996 "U.S. instructed Latins on executions, torture," Washington Post, September 21.
1997 "Army's Project X had wider audience," Washington Post, March 6.

60 LATIN AMERICAN PERSPECTIVES

Schemo, Diana Jean
2000 "U.S. victims of Chile's coup: the uncensored file," New York Times, February 13.

Simpson, Christopher
1988 Blowback: America's Recruitment of Nazis and Its Effects on the Cold War. New York:
Macmillan Collier Books.

Sluka, Jeffrey A. (ed.)
2000 Death Squad: The Anthropology of State Terror. Philadelphia: University of Pennsyl-
vania Press.

Tilly, Charles
1978 From Mobilization to Revolution. Reading, MA: Addison-Wesley.

Urien Berri, Jorge
2000 "Habria en Paraguay datos sobre 500 argentinos desaparecidos." La Nacion, January 1.

U.S. Army
1968 Field Manual 31-16, Operaciones de Contraguerrilla. Fort Gulick, Panama.
n.d. (mid-1990s). "Combatting terrorism," in Field Manual 100-20, Stability and Support
Operations (Final Draft), www.terrorism.com/terrorism/ basics.html.

U.S. Department of State, Director of Intelligence and Research
1967 "Guatemala: a counter-insurgency running wild?" October 23.

Valentine, Douglas
1990 The Phoenix Program. New York: William Morrow.

Weiner, Tim
1997 "The spy agency's many mean ways to loosen cold-war tongues." New York Times,
February 9.
1999 "FBI helped Chile search for leftists, files show." New York Times, February 10.

White, Robert E.
2000 "Too many spies, too little intelligence," in Craig Eisendrath (ed.), National Insecurity:
U.S. Intelligence After the Cold War. Philadelphia: Temple University Press.

Zoglin, Kathryn
2000 "Paraguay's archive of terror: international cooperation in the Southern Cone." Paper
prepared for the 22d International Congress of the Latin American Studies Association,
Miami, March 16-18.

	Article Contents
	p. 38
	p. 39
	p. 40
	p. 41
	p. 42
	p. 43
	p. 44
	p. 45
	p. 46
	p. 47
	p. 48
	p. 49
	p. 50
	p. 51
	p. 52
	p. 53
	p. 54
	p. 55
	p. 56
	p. 57
	p. 58
	p. 59
	p. 60

	Issue Table of Contents
	Latin American Perspectives, Vol. 29, No. 1, Brazil: The Hegemonic Process in Political and Cultural Formation (Jan., 2002), pp. 1-156
	Front Matter [pp. 1 - 2]
	Introduction [pp. 3 - 8]
	The Gramscian Intervention in the Theoretical and Political Production of the Latin American Left [pp. 9 - 37]
	Tracking the Origins of a State Terror Network: Operation Condor [pp. 38 - 60]
	Historical Roots of the "Whitening" of Brazil [pp. 61 - 82]
	Informal Settlements: Production and Intervention in Twentieth-Century Brazil and South Africa [pp. 83 - 105]
	Movies and Moviemakers under Vargas [pp. 106 - 114]
	The Politics of Giving in Brazil: The Rise and Demise of Collor (1990-1992) [pp. 115 - 152]
	Book Reviews: Work by "LAP" Editors
	Uncovering Brazilian History and the Social Construction of Sexuality [pp. 153 - 155]
	Che Guevara: The Legend Lives [pp. 155 - 156]

	Back Matter

